

GridCopy: Moving Data Fast on the Grid

Raj Kettimuthu, Bill Allcock, Lee Liming, JP Navarro and Ian Foster Argonne National Laboratory, Argonne, IL


What is GridCopy or GCP?

- GridFTP has been commonly used as a data transfer protocol in the Grid
- Provides a SCP-style GridFTP client interface to users
- Takes care of tuning required to get optimal performance for data transfers
- Provide extensible configuration options for site administrators to optimize data movement


GridFTP

- Extends standard FTP protocol to provide a lot of important features
 - Striped data transfer (cluster to cluster)
 - Partial file transfer
 - Reliable and restartable data transfer
 - Data channel caching
 - Supports Grid Security Infrastructure
 - Setting of TCP buffer sizes


Globus GridFTP

- Modular design
 - XIO architecture makes it easy to switch transport protocols (TCP/UDT)
 - Data Storage Interface (DSI) makes it easy to access different storage systems (HPSS, SRB)
- Client side optimizations needed to get maximum performance
 - Users are either unaware or find it difficult to do it


Optimizations

- TCP is the default transport protocol used by GridFTP
- It is critical to use optimal socket buffer sizes to get maximum throughput
 - Bandwidth-delay product
- Sometimes it is necessary to use multiple
 TCP streams
 - Difficult to predict the optimum number of streams


GCP

- Globus-url-copy, RFT, uberftp are some of the well-known GridFTP clients
 - Users have to do these optimizations which is not an easy task for many
- GCP is a wrapper over globus-url-copy and RFT
 - It calculates the optimal TCP buffer size and optimal number of TCP streams for users
 - Accepts SCP-style source and destination specifications


GCP

- GCP uses a configuration file to translate the user request into a potentially complicated data movement request
- Site administrators fill this configuration file using their knowledge of the local system
 - GridFTP servers may be running on hosts that can access source and/or destination files faster
 - TeraGrid uses such translations to optimize data transfer
 - Looking at sophisticated options to share the translation information among the sites


TCP buffer size

- Optimal buffer size = 2*bandwidth*delay
- GCP uses King to calculate the delay
 - From any node on the Internet, measure latency between arbitrary hosts on Internet
 - No additional infrastructure needed on end hosts
 - Estimate latency between the domain name servers
 - Claim ~75% of DNS servers support recursive queries from any host
 - Assume name servers are located close to their hosts


TCP buffer size

- For bandwidth, it uses total capacity (static value but configurable) of the link
 - Calculating the current available bandwidth is tricky also it may not give desired result
 - Default value used is 1Gbit/s
- Option to cache the calculated value
- Multiple TCP streams
 - (2 * BDP)/max(1, streams/loss_factor)
- Loss_factor accommodates for congestion hit streams


Number of streams

- Default is 4
 - Based on the past experience, increasing the number of streams above 4 does not fetch much
- Try to arrive at a optimal number of streams for subsequent transfers between endpoints
 - Decreasing the number of streams and comparing the achieved throughput with the prior value (there is a timeout period)


Experimental results


Small files

XFER SIZE	GCP (B/s)	GCP-NC (B/s)	GUC (B/s)
1KB	283	200	304
10KB	2833	2427	3391
100KB	29596	26929	24489
1M	295819	259634	228358


Future work

- Moving translation rules across the sites have scalability issues
 - Plan to provide more scalable solutions using MDS or PubSub models
- Evaluation of parallel streams prediction heuristics